Input Data R.D. Barree Barree & Associates LLC #### In This Session ... - Discuss input data required for 3D frac models - Introduce the complete stress equation as implemented in GOHFER - Break apart the elements of the stress equation - Poisson's Ratio and Young's Modulus - Net Effective Stress - Pore Pressure, Overburden Pressure, Biot's Constant - External Stress Boundary Conditions - Height Containment Mechanisms other than Stress Contrast ### **Types** of Input Data - Control of Stress Profile - Poisson's Ratio - Young's Modulus - Stress and Strain Offsets - Pore Pressure - Biot's Alpha - Depth - OB Gradient - Control of Fracture Growth - Stress Profile - Process Zone Stress Other input data relating to fluid loss and efficiency, fluid and solid transport, and post frac production will be discussed later. ### Definition of Stress and Pressure - Stress and pressure are both terms for the magnitude of an applied force per unit area (lb_f/in², Pa, bar, atm, kg/m², etc.) - the term "pressure" is applied to fluids - Pressure acts equally in all directions - Pressure has magnitude only - The term "stress" is applied to solids - Stress has direction and magnitude - Stress is considered to be a vector or tensor quantity - Stress is not isotropic - Positive stresses lead to compression and negative stresses to extension #### In Situ Earth Stresses - Stresses caused by overburden weight - Vertical to horizontal transform through confined compaction - Stresses caused by tectonic movements - Stresses caused by creep-flow and plasticity - Effects of pore pressure and its variation - Stresses caused by diagenesis Obtain elastic properties from core and logs Infer all other influences from field measurements ### GOHFER's Complete Stress Equation $$P_{c} = \frac{v}{(1-v)} [P_{ob} - \alpha_{v} P_{p}] + \alpha_{h} P_{p} + \varepsilon_{x} E + \sigma_{t}$$ - $P_c = closure pressure, psi$ - v = Poisson's Ratio - P_{ob} = Overburden Pressure - $\alpha_v = \text{vertical Biot's}$ poroelastic constant - $\alpha_h = \text{horizontal Biot's}$ poroelastic constant - $P_p = Pore Pressure$ - $\varepsilon_{\rm x}$ = regional horizontal strain, microstrains - E = Young's Modulus, million psi - σ_t = regional horizontal tectonic stress ## Uniaxial Strain: Deformation in One Direction # Horizontal stress required to assure no lateral strain $$\sigma_{H} = (P_{OB} - \alpha P_{P}) \frac{\upsilon}{(1 - \upsilon)}$$ ### Overburden Pressure - P_{ob} is the externally applied load - In GOHFER expressed by: - $-D_{tv}\gamma_{ob}$ - Where - γ_{ob} is the overburden stress gradient, psi/ft - D_{tv} is the true vertical depth, feet #### **Net Stress Causes Rock Deformation** - Total Stress Remains Constant - As pore pressure declines, net stress increases • $$\sigma_n = P_{ob} - \alpha P_p$$ ### **Definition of Strain** $$Strain = \frac{Change in Length}{Original Length}$$ $$\varepsilon = \frac{L_2 - L_1}{L_1} = \frac{\Delta L}{L}$$ ### Stress/Strain Relationship ### Stress/Strain Slope – Rock Stiffness Young's Modulus: $$E=\sigma/\epsilon$$ Higher Slope Indicates Stiffer Material # Young's Modulus is Not a Constant <u>& Deformation is Non-Linear</u> **Stress** Strain ## Core Alteration During Coring and Handling - Removal of overburden stress while coring: - Core disking and fracturing - Removal of confining stress during core recovery: - Expulsion of trapped pore pressure - Generation of microfractures - Anelastic strain (differential expansion) of core - Thermal contraction - Dessication and oxidation - Stress cycling and non-representative stress states - Improper restoration of saturation ## Modulus Depends on Conditions of Measurement ### Definition of Poisson's Ratio Poisson's Ratio = $v = \varepsilon_x / \varepsilon_z$ 0 < v < 0.5 # Measurement of Dynamic and Static Elastic Properties - Dynamic modulus must be converted to static modulus - Static Modulus: large amplitude at low (zero) frequency (load frame tests) - Dynamic Modulus: small amplitude at high frequency (acoustic waves) - Which stress state best defines the right conditions to measure modulus? - Results affected by strain rate, saturations, temperature, frequency, history, time, and many other factors ### Modeling of P_p: Pore Pressure Incorrect Pressure Distribution Incorrect total stress profile Incorrect Fracture Geometry - Usual 'apparent' gradient gives pressure only at datum - In the GOHFER total stress equation - expressed in more complex form - reflects change in pressure (and stress) across depth interval to be stimulated $$P_{p} = \left(D_{tv}\gamma_{p} + P_{off}\right)$$ D_{tv} = true vertical depth (feet) γ_p = pore fluid gradient, psi/ft P_{off} = pore pressure offset, psi ### Variable Pore Pressure Offset Geo Pressured Environment # Variable Pore Pressure Offset Gravity-Capillary Pressure System © 2009 #### Effect of Pore Pressure on Stress - Pore fluid supports part of the total stress - Pore pressure depletion increases net stress and leads to compaction - Pore pressure depletion decreases total (fracture closure) stress - Fractures tend to grow into region of lowest pore pressure # Pore Pressure Variations Induce Closure Stress Contrasts Closure Pressure (P_c) is affected by Pore Pressure (P_p): $P_c = \frac{\upsilon}{(1-\upsilon)} (P_{ob} - \alpha P_p) + P_p + \sigma_x$ Reservoir Pressure, psi ### Closure Stress Change Related to <u>Pressure Depletion and PR</u> #### Reservoir Pressure Gradients - Fractures grow into areas of lower closure stress or pressure - vertical fracs grow upward in uniform rock - Lateral pressure gradients have the same effect as vertical gradients - Drilling and fracing in a pressure gradient can lead to asymmetric fracture growth #### What We Have So Far So far we have transformed this: $$[P_{ob} - \alpha_{v} P_{p}] + \alpha_{h} P_{p}$$ to $$\left[D_{tv}\gamma_{ob} - \alpha_v \left(D_{tv}\gamma_p + P_{off}\right)\right] + \alpha_h \left(D_{tv}\gamma_p + P_{off}\right)$$ So what about that α ?? ### Biot's Poroelastic Constant - Internal fluid pressure is not transmitted perfectly to the rock matrix - Correction factor applied - Biot's poroelastic constant (α) - So net effective stress is: $$-\sigma_n = P_{ob} - \alpha P_p$$ - Which should make one part of the GOHFER equation recognizable as the net effective stress. ### Biot's Constant & Its Effects on Stress - Biot's poroelastic constant (α) is <u>the efficiency with</u> which internal pore pressure offsets the externally applied vertical total stress - as α declines, net (intergranular) stress increases and pore pressure variations have less impact on net stress ### Possible Correlations for α ### Assumptions in Stress Calculations $$P_{c} = \frac{v}{(1-v)} [P_{ob} - \alpha_{v} P_{p}] + \alpha_{h} P_{p} + \varepsilon_{x} E + \sigma_{t}$$ To calculate P_c assumptions must obviously be made about α – possibilities include: - $\alpha_v = \alpha_h$ f(PHIE), constant strain offset - $\alpha_v = \alpha_h$ f(PHIE), constant stress offset - α_v variable, α_h =1, strain offset - $\alpha_v = \alpha_h = 1$, strain offset ### Resulting Stress Profiles # Drained vs. Undrained Poisson's Ratio and Young's Modulus in Coals #### Drained Test: - Pore fluid is free to escape or compress - Pore pressure constant with compaction - Cleats support load and may shear - v = 0.35 #### Undrained Test: - Pore fluid is trapped and incompressible - Pore pressure increases with compaction - Pore fluid supports total stress - v = 0.5 ## Triaxial Loading: <u>Defined by Three Principal Stresses</u> ## Oriented Anisotropic Core Data: What does it mean? ## Fractures, Laminations, and Sample Scale Effects in Shale ## Homogeneity and Anisotropy: What are we measuring? #### 2.3. Rock description Preliminary studies showed that this rock is a very homogeneous, beige-colored, muddy limestone. ## What Are the Mechanical Properties of This? ### More Complex Realistic In-Situ Stress States ## In-Situ Stress Field Controls Fracture Orientation Fracture orientation determined by relationship of principal stresses - Stress distribution controls fracture orientation, height containment, treating pressure magnitude, and change in treating pressure during - Orientation of induced fractures controlled primarily by the stress difference between the 3 principal stresses - the major displacement (opening of fracture width) occurs in the direction of the minimum principal stress Barree & Associates ### External Stress Boundary Conditions $$P_{c} = \frac{v}{(1-v)} \left[P_{ob} - \alpha_{v} P_{p} \right] + \alpha_{h} P_{p} + \varepsilon_{x} E + \sigma_{t}$$ ### Handling Tectonic Stress #### Two ways - a constant regional stress can be added to one (or both) horizontal stresses over some vertical extent - 2. assume some regional strain which then generates a different stress in each layer, according to its stiffness - allows component of stress proportional to Young's Modulus - shown to work effectively in many field cases ## Regional Strain <u>Produces Tectonic Stress</u> **Tension** Regional Strain Compression ## Estimated Stresses Depend on the Model Used ## Stress Adjustments Through Tectonic Strain #### Uniaxial Strain Adjusted Stress Added 200 microstrains regional strain to stress calcs to match observed closure stress of 4500 psi at 6050' ### **GOHFER's Total Stress Equation** We have now examined the various parts of the total stress equation: $$P_{c} = \frac{v}{(1-v)} \left[D_{tv} \gamma_{ob} - \alpha_{v} \left(D_{tv} \gamma_{p} + P_{off} \right) \right] + \alpha_{h} \left(D_{tv} \gamma_{p} + P_{off} \right) + \varepsilon_{x} E + \sigma_{t}$$ ## Other Height Containment Mechanisms - Inelastic energy dissipation - shear failure - bed slip - natural fractures - plastic deformation Need to re-examine classical LEFM models (Linear Elastic Fracture Mechanics) # Plastic Deformation of Rocks <u>Under Confining Stress</u> **Original Sample** 4000 psi Confining Stress 6500 psi Confining Stress ### Rocks Behave Like Plastic Materials ### Are All Shales the Same? Brittle vs. Ductile Behavior **Barnett Shale** Upper Cretaceous WCSB ## Definition of Brittleness Based on E (YMS C) and v (PR C) ## Proposed Fracture Stimulation Choices Based on Brittleness | | | | | Fracture Width | n Pr | oppant | Fluid | 1 | Propp | ant | | |-------------|--------------|-------------------|--|-----------------|------|---------------|-------|---------------------|--------|--------|--| | Brittleness | Fluid System | Fracture Geometry | | Closure Profile | e Co | Concentration | | Volume | | Volume | | | 70% | Slick Water | | | 16 | | Low | H | igh | Lov | N | | | 60% | Slick Water | | | X | | - | | | | oxdot | | | 50% | Hybrid | _ | | 11 | | 3 & | LS | $\overline{\Delta}$ | | | | | 40% | Linear | | | | | | | | | | | | 30% | Foam | | | | | | | | \Box | _ | | | 20% | X-Linked | | | | | | | | | | | | 10% | X-Linked | | | | | High | L | OW | Hig | h | | ### Definition of Brittle-Ductile Failure Quasi-plastic or strain-hardening Brittle failure or strain-softening ### Ternary Diagram of the mineralogy of four Barnett Shale Wells ### Ternary Diagram of the mineralogy of all Shales in the North America Database ### Plasticity and Creep: Effects on Stress Estimates - Apparent Poisson's Ratio approaches 0.5 - Horizontal stresses become nearly equal - Horizontal stress can almost equal vertical stress - Tendency for strong height containment in clay-rich, plastic sediments - Possible blunting or fracture truncation ## Lithologies Susceptible to Plastic Creep - Coals - Carbonates (at great depth) - Gumbo Shales - Evaporites - -Halite - —Anhydrite ### Confirming Input Data Accuracy - Need direct mapping of fracture growth - Most data suggests that containment is much better than expected - The stress model used is at least as important as the input data - Elastic properties derived from sonic logs may not be the most useful - Surrogate properties may give more predictive results - Poroelasticity is important and may give a time and permeability dependence on apparent stress - Assuming α_v (PHIE) and α_h =1 gives the largest stress contrast in most systems - Often other containment mechanisms must be invoked (shear-slip and layered media) Barree & Associates